

Stormwater Management Program Plan

March 2021

 - 2 -

Table of Contents

Introduction ... 3

Section 1: SWMP Management and Administration……………………….…….3

Section 2: Stormwater Planning ... 3

Section 3: Public Education and Outreach .. 4

Section 4: Public Involvement and Participation .. 6

Section 5: MS4 Mapping and Documentation…………………………………….6

Section 6: Illicit Discharge Detection and Elimination (IDDE) 6

Section 7: Controlling Runoff from New Development, Redevelopment and
Construction Sites .. 8

Section 8: Pollution Prevention and Operations and Maintenance for
Municipal Operations ... 9

Section 9: Source Control Program for Existing Development.................…..10

Section 10: Monitoring and Assessment ... 10

Section 11: Reporting Requirements ... 10

 - 3 -

Introduction:

This document has been prepared to meet the City of Des Moines’ Western Washington
Phase II Municipal Stormwater Permit requirement for written documentation of the
City’s Stormwater Management Program (SWMP).

The City’s SWMP is intended to reduce the discharge of pollutants from the City’s
Municipal Separate Storm Sewer System (MS4) to the maximum extent practicable
(MEP), meet Washington State, All Known, Available and Reasonable methods of
Treatment (AKART) requirements, and protect water quality. This goal will be
accomplished by the inclusion of all permit SWMP components and implementation
schedules into the City’s existing SWMP.

Where the City is already implementing components called for in this permit, the City
will continue those actions or activities to the existing extent required, regardless of the
schedule called for in this document.

The City will implement an ongoing program for the gathering, tracking, maintaining and
using information to evaluate the SWMP development, implementation and permit
compliance and to set priorities. This document will be updated annually for submittal
with the City’s Annual Report to Ecology.

2021 is the second full year of the approved 2019-2024 Permit. As such, this document
will reflect the City’s plans for the updated compliance requirements with the 2019-
2024 Permit, as issued by Ecology.

Planned Actions for 2021

1: SWMP Management and Administration (Section S5.A)

The City plans to fully comply with the management and administration
requirements as described in Section S5.A of the Permit. These requirements
include, but are not limited to:

 • Develop and implement the SWMP

 • Annually update the SWMP Plan

 • Track costs or estimated costs for implementing the SWMP

 • Track inspection, enforcement and public education activities

 • Continue to implement existing programs

 • Coordination among Permittees

2: Stormwater Planning (Section S5.C.1)

a. Inter-disciplinary Team (S5.C.1.a)

 - 4 -

On June 26th 2020, the City convened an inter-disciplinary team to inform and
assist in the development, progress, and influence of the stormwater planning
program with a consultant, Parametrix. This team includes representatives
from the following City of Des Moines departments: Surface Water
Management, Transportation & Engineering Services, Planning, and GIS
Services.

b. Coordination with Long-Range Plans Update (S5.C.1.b)

In 2021 the City is contracting with a consultant, Parametrix, to provide two
reports. The first describes how the City used stormwater management needs
and protection/improvement of receiving water health to inform the planning
update processes and influence policies and implementation strategies during
the 2013-2019 permit term. This report will be completed before March 31,
2021. The second describes how water quality is being addressed during this
permit term (2019-2024) in updates to the Comprehensive Plan.

c. Low Impact Development Code-Enforcement (S5.C.1.c)

The City will continue to require LID Principles and LID BMPs when updating,
revising, and developing new local development-related codes, rules,
standards, or other enforceable documents, as needed. In 2021 the City will
assess and document any newly identified administrative or regulatory barriers
to implementation of LID Principles or LID BMPs since local codes were
updated in accordance with the 2013 Permit, and the measures developed to
address the barriers.

d. Stormwater Management Action Planning (SMAP) (S5.C.1.d)

In 2021 the City plans to continue its efforts toward the Receiving Water
Assessment requirement that is due by March 31, 2022. The City is
participating with the Our Green Duwamish group in creation of a regional
watershed mapping tool.

3: Public Education and Outreach Program (Section S5.C.2)

a. General Awareness (S5.C.2.a.i):

In 2021 the City plans to maintain the existing public education and outreach
programs below:

 Distribution of education materials through various forms of media
including, but not limited to, the City’s website
(www.desmoineswa.gov), quarterly citywide newsletters, municipal

 - 5 -

code, televised council meetings, and handout materials. Educational
materials include information on septic system maintenance, oil leak
inspection, preservation of plants and trees adjacent to streams and
wetlands, pet control and waste disposal, pesticide reduction, lawn
fertilizer reduction, car washing tips, general stormwater education,
volunteer opportunities, household BMPs, business BMPs, hazardous
waste disposal, and many other topics.

 In 2021 the City of Des Moines is planning on continuing its
partnership with the Environment Coalition of South Seattle (ECOSS)
on the Puget Sound Spill Kit Program to provide selected businesses
with free spill kits, training, and education on stormwater BMPs. By
providing this service to the businesses the City will help build general
awareness and encourage behavior change. Also, previously visited
businesses will be re-visited in 2021 for post survey follow-ups. ECOSS
will also be able to provide the City with measurable data for
behavior change as survey questions will be asked during the initial
and post visit.

 In 2021, the City is planning to continue its Car Wash Kit Program.
Community car wash events are encouraged to use a “Car Wash Kit”
available to check out from the City’s Public Works Department free
of charge.

 In 2021, the City will pursue the continuation of the partnership with
King County Hazardous Waste Program to visit businesses in the City
that generate hazardous waste, information about stormwater BMPs,
and hazardous waste storage and disposal tips will be given.

 In 2021, the City plans to support and continue the planning towards
the first Virtual Highline Stormfest event in the Highline School
District. This will be a weeklong remote-learning event for 6th graders
in-lieu of the in-person Stormfest event due to the COVID-19
pandemic.

b. Evaluate Effectiveness of Ongoing Behavior Change (S5.C.2.a.ii)

 In 2021, the City plans to use the continued partnership with ECOSS
to evaluate the effectiveness of ongoing behavior change on a region
wide scale. In June 2020 the City decided to select option #1 in
S5.C.2.a.ii.c and will develop a strategy and schedule to more
effectively implement the existing campaign. The City will meet this
requirement by participating and implementing the Dumpster Lid
Social Marketing Campaign. By no later than April 1st, 2021, the City
will begin implementing this new campaign within our ongoing
behavior change efforts.

c. Stewardship (S5.C.2.a.iii):

 - 6 -

 The volunteer storm drain marking program will continue in 2020 and act as
the primary stewardship program in the City.

 The City plans to participate in a regional Adopt-A-Stormdrain program being
developed by STORM partners.

 The City plans to support additional stewardship events including an annual
clean-up event, farmer’s market visits, and Earth Day events.

4: Public Involvement and Participation (Section S5.C.3)

a. Opportunities for Public Participation (S5.C.3.a):

The city will continue to provide opportunities for public comment/input on
the SWMP Plan. The SWMP Plan will be posted to the website for comments
to be submitted.

b. Availability of Documents (S5.C.3.b):

In 2021, the annual report for this permit which is due March 31st and the
SWMP Plan will be posted on the City website (www.desmoineswa.gov) no
later than May 31st.

5: MS4 Mapping and Documentation (Section S5.C.4)

a. Ongoing Mapping (C5.4.a):

In 2021 the City will continue its ongoing GIS mapping of the MS4. The
Stormwater Crews, who complete catch basin inspections will continue to
highlight discrepancies between the map and the physical asset in the field.
Also in September 2020 the City filled a vacated Surface Water Engineering
Technician position; whose primary role is improving and updating the City’s
GIS map.

b. New Mapping (C5.4.b):

The City has already begun collecting the size of all known outfalls meeting the
January 1, 2020 deadline. The City will continue to collect size and material of
these outfalls in addition to its normal routine mapping.

6: Illicit Discharge Detection and Elimination (IDDE) (Section S5.C.5)

a. IDDE Reporting & Correcting (S5.C.5.a):

The City will continue to use the procedures currently in place for reporting
and correcting or removing illicit connections, spills, and other illicit
discharges when they are suspected or identified.

 - 7 -

b. IDDE Public Awareness & Notification (S5.C.5.b):

The City will continue to inform public employees, businesses, and the
general public of hazards associated with illicit discharges and improper
disposal of waste. The City encourages citizens to call the Public Works
Department at 206-870-6523; police department non-emergency number at
206-878-3301 to report illicit discharges and spills. These phone numbers are
publicly listed on the City website and through various other means of
outreach.

c. IDDE Ordinance (S5.C.5.c):

Existing Codes will be maintained with no planned changes in 2021. The City
adopted an IDDE Ordinance in compliance with the permit requirement,
effective September 12, 2009. This ordinance is codified as Chapter 11.20 of
the Des Moines Municipal Code.

d. Ongoing IDD&E Action Program (S5.C.5.d):

 In 2021 the City plans to maintain the existing IDDE programs below:

 IDDE Field Screening: In November 2020, the City updated their field
screening methodology for illicit connections using “The Illicit
Connection and Illicit Discharge Field Screening and Source Tracing
Guidance Manual”, Herrera Environmental Consultants, May 2020.
This field screening methodology will be documented in the Annual
Report. The City has developed a program to meet the field screening
requirements, at least 12% of the MS4 will be screened in 2020. The
methodology of catch basin/manhole inspections with the routine
maintenance approach will be utilized to complete this requirement.

 In 2021, the City will maintain the ongoing IDDE Action Program. The
City is currently using IDDE procedures from the “Illicit Discharge
Detection and Elimination: A Guidance Manual for Program
Development and Technical Assessments” to characterize the nature
and environmental threat posed by illicit discharges and also to trace
the source of illicit discharges. Procedures for eliminating the source
of discharges are currently being developed. When the City or the
investigations agency determines surface water quality pollution has
occurred, a notice is sent to the property owner stating the problem
be remedied within a time frame listed in out code. The cleanup and
enforcement depend on severity of the spill.

e. Training (S5.C.5.f):

The City’s NPDES Coordinator is the lead for identification, investigation,
termination, cleanup, and reporting illicit discharges; including spills,
improper disposal and illicit connections. IDDE training is currently

 - 8 -

accomplished through the EXCAL VISUAL training video “IDDE: a grate
concern”. The City will continue to implement IDDE training as needed in
2021. Follow-up training will be provided as needed to address changes in
procedures, techniques or requirements. All training records (including
course information and the staff training) will be documented and
maintained in Microsoft Access.

f. Recordkeeping (S5.C.5.g):

The City will track and maintain records of the activities conducted to meet
the requirements of this section. City staff will continue to evaluate and
improve the IDDE program based on experience, lessons learned, and
feedback from public education efforts. The Cityworks asset management
program is used as the primary record keeping platform for spill response. In
addition, the City began utilizing the Department of Ecology’s Water Quality
Permitting Portal (WQWebPortal) in 2020 to streamline annual reporting
requirements for spill response. Microsoft Access & Excel is used as the
primary record keeping platform for training records.

7: Controlling Runoff from New Development, Redevelopment and
Construction Sites (Section S.5.C.6)

a. Ordinance (S5.C.6.b.iii):

The City will maintain the existing program designed to reduce pollutants in
stormwater runoff to the MS4 from new development, redevelopment and
construction site activities. The City adopted the 2016 King County Surface
Water Design Manual (KCSWDM) as the Surface Water Design Manual for
the City of Des Moines: DMMC 16.10.350.

b. Local Program for New Development (S5.C.6.c):

The City will maintain the existing permitting process with plan review,
inspection and enforcement capability to meet the standards listed in i.
through viii, in the permit under section S5.C.6.c, for both private and public
projects, using qualified personnel.

c. Long-term Operation and Maintenance (S5.C.6.c.iv):

The City will maintain the existing program to ensure inspection and
maintenance of private facilities in new residential developments are being
performed.

d. Availability of NOIs (S5.C.6.d):

 The City’s Community Development Department will continue to make
available copies of the “Notice of Intent for Construction Activity” and copies

 - 9 -

of the “Notice of Intent for Industrial Activity” to representatives of proposed
new development and redevelopment. The City enforces local ordinances
controlling runoff from sites that are also covered by stormwater permits
issued by Ecology.

e. Training (S5.C.6.e):

 The existing training program per S5.C.6.e will be maintained. Trainings will
be conducted in house and by other agencies, such as the Department of
Ecology and the Washington Stormwater Center.

8: Municipal Operations and Maintenance (Section S5.C7)

a. Maintenance Standards (S5.C.7.a):

Existing maintenance standards will remain established in 2021. The City has
adopted the 2016 King County Surface Water Design Manual (KCSWDM) for
maintenance standards for all publicly owned facilities: DMMC 16.10.350.

b. Maintenance of Stormwater Facilities regulated by the Permittee (S5.C.7.b):

The City will continue to inspect and require timely maintenance of
stormwater treatment and flow control BMPs/facilities that fall under this
permit section.

c. Maintenance of Stormwater Facilities owned by the Permittee (S5.C.7.c):

 The City plans to maintain its ongoing program for annual inspection and
maintenance of municipally owned or operated permanent stormwater
treatment and flow control BMPs/facilities. No changes or additions will be
made to the post-storm inspection program in 2021. The City plans to inspect
half of all known catch basins and inlets owned by the City in 2021. City
crews are inspecting with I-Pads in the field and scheduling required
maintenance as needed. The City will continue to use its asset management
program, Cityworks, to track inspections associated with this section of the
permit.

d. Reducing Stormwater Impacts (S5.C.7.d):

 The City will continue to use the adopted King County Site Management Plan
as the City’s practices, policies, and procedures to reduce stormwater
impacts associated with runoff from all lands owned or maintained by the
City.

e. Training (S5.C.7.e):

 Training under this section will continue on an as needed basis.

f. Stormwater Pollution Prevention Plan (SWPPP) (S5.C.7.f):

 - 10 -

The City’s Planning, Building and Public Works Department developed and
implemented a Stormwater Pollution Plan (SWPPP) for all heavy equipment
maintenance or storage yards, and material storage facilities owned or
operated by the City. The SWPPP includes periodic visual observation of
discharges from the facility to evaluate effectiveness of BMPs.

g. Recordkeeping (S5.C.7.g):

 No changes to the existing record keeping program will be made in 2021.

9: Source Control Program for Existing Development (Section S5.C8)

a. Implement a Program to Prevent & Reduce Pollutants (S5.C.8.a)

The City will continue to use ECOSS for existing development education in
2021. A source control program will be developed by the deadlines set in the
permit.

10: Monitoring and Assessment (Section S8)

a. Reporting:

 The City will provide any monitoring or stormwater-related studies
conducted by the City during the reporting period in the annual report.

b. Regional Status and Trends Monitoring:

 The City shall pay $5,104 into a collective fund to implement RSMP small
streams and marine nearshore status and trends monitoring in Puget Sound.
The payment into the collective fund is made annually to Ecology.

c. SWMP Effectiveness and Source Identification Studies:

 The City shall pay $9,329 into a collective fund to implement RSMP
effectiveness studies. The payment into the collective fund is made annually.

Section 11: Reporting Requirements

a. No later than March 31st of 2021, the City will submit an annual report. The

reporting period for the annual report will be from January 1, 2020 through
December 31, 2020. The City will submit annual reports electronically using
Ecology’s WQWebDMR.

b. The City will continue to keep all records related to the Permit and the
SWMP for at least five years.

 - 11 -

c. The City will continue to make all records related to the Permit and the City’s
SWMP available to the public at reasonable times during business hours. The
City will provide a copy of the most recent annual report to any individual or
entity, upon request.

d. The 2020 annual report for the City will include the following.

 1. A copy of the City’s current SWMP Plan as required by S5A.2.

 2. Submittal of the annual report form as provided by Ecology pursuant to
S9.A, describing the status of implementation of the requirements of the
permit during the reporting period.

 3. Attachments to the annual report form including summaries, descriptions,
reports, and other information as required, or as applicable, to meet the
requirements of this permit during the reporting period. Refer to appendix 3
for annual report questions.

 4. If applicable, notice that the MS4 is relying on another governmental
entity to satisfy any of the obligations under this permit.

 5. Certification and signature pursuant to G19D, and notification of any
changes to authorization pursuant to G19.C.

 6. A notification of any annexations, incorporations or jurisdictional boundary
changes resulting in an increase or decrease in the City’s geographical area of
permit coverage during the reporting period.

